Interferon-gamma Release Assays: the Good, the Bad, and the Ugly

Susan E. Dorman, MD

Center for TB Research

Johns Hopkins University School of Medicine

Maryland Center for Tuberculosis Control and Prevention
Annual Update Meeting
20 March 2014

Disclosures with respect to this talk:

none

State of the field...

State of the field...

Not a comprehensive summary,

but rather an attempt to frame key issues

Topics

- IGRAs: what are they?
- How has their performance been assessed, in absence of a gold standard for latent TB?
- Sensitivity and specificity in adults
- Sensitivity and specificity in special populations
- Are IGRAs useful in monitoring treatment response?
- Serial testing, with a focus on healthcare workers

We want a 'TB' test to...

- Identify individuals who are infected with M. tuberculosis
- Identify infected individuals who will become sick with TB in the future
- Detect individuals who are currently sick with TB
- Inform whether TB treatment is working in an individual
- Inform whether a treated individual is cured

Tuberculin Skin Testing

- Intradermal inoculation of antigens (purified protein derivative)
- Local immunologic recognition of antigens (in previously sensitized persons)
- Local inflammation ("induration") in previously sensitized persons

Tuberculin Skin Testing

Merits

- Relatively simple
- Clinicians are accustomed to using, interpreting
- Bedrock of U.S. TB control (operationally)
- Benefits of preventive therapy for TST+ and absence of benefit of preventive therapy for TST- are proven

Potential Problems

- Not specific for *M. tuberculosis* (PPD=purified protein derivative)
- 2 clinical interactions required to get test result
- Interpretation somewhat subjective

CAN A BETTER TEST BE DEVELOPED?

What about a BLOOD test?

Avoids reader "subjectivity"

 A test result can be achieved after one patient-provider interaction

Can use antigens other than PPD

QuantiFERON®-TB Gold In-Tube (Qiagen) T-SPOT.TB (Oxford Immunotec)

Stimulate immune cells

QFT-GIT

shake

Approaches to evaluating new tests for latent TB infection, in absence of true gold standard

- Direct comparison of TST results with results of new test
 - Allows clinicians to relate performance of new test to that of a familiar test
- Extrapolation based on evaluation of new test in people with active TB (SENSITIVITY)
- Determination of extent to which performance of new test fits a defined attribute (SPECIFICITY)
 - Defined attribute is likelihood of latent TB infection based on clinical or epi characteristics, e.g. very low risk for Mtb infection

These are not necessarily the target populations for a test for latent TB infection

Topics

- IGRAs: what are they?
- How has their performance been assessed, in absence of a gold standard for latent TB?
- Sensitivity and specificity in adults
- Sensitivity and specificity in special populations
- Are IGRAs useful in monitoring treatment response?
- Serial testing, with a focus on healthcare workers

Study, Year (Reference)

Tsiouris et al., 2006 (20)
Pai et al., 2007 (21)
Adetifa et al., 2007 (22)
Domínguez et al., 2008 (23)
Palazzo et al., 2008 (24)
Detjen et al., 2007 (25)

Pooled sensitivity = 0.70 (0.63–0.78) Chi-square = 15.24; P < 0.001Inconsistency $I^2 = 67.2\%$

Study, Year (Reference)

Meier et al., 2005 (29)
Lee et al., 2006 (11)
Goletti et al., 2006 (13)
Ferrara et al., 2006 (12)
Jafari et al., 2006 (30)
Dominguez et al., 2008 (23)
Kang et al., 2007 (17)
Wang et al., 2007 (31)
Janssens et al., 2007 (25)
Detjen et al., 2007 (33)
Soysal et al., 2008 (19)
Dosanjh et al., 2008 (34)

Pooled sensitivity = 0.90 (0.86–0.93) Chi-square = 29.81; P = 0.003Inconsistency $I^2 = 59.7\%$

study, real (neteretice)

Mori et al., 2004 (7) Kang et al., 2005 (10) Lee et al., 2006 (11) Ferrara et al., 2006 (12) Dewan et al., 2007 (14) Kobashi et al., 2006 (15) Mazurek et al., 2007 (16) Kang et al., 2007 (17) Bua et al., 2007 (18) Soysal et al., 2008 (19) Tsiouris et al., 2006 (20) Domínguez et al., 2008 (23) Palazzo et al., 2008 (24) Detien et al., 2007 (25) Kobashi et al., 2008 (26) Kobashi et al., 2008 (28) Meier et al., 2005 (29) Jafari et al., 2006 (30) Ozekinci et al., 2007 (33) Dosanjh et al., 2008 (34)

Pooled sensitivity = 0.77 (0.71–0.82) Chi-square = 92.77; P < 0.001Inconsistency $I^2 = 79.5\%$

QFT-GIT 0.70 (0.63-0.78)

T-SPOT.TB 0.90 (0.86-0.93) M. Pai et al. Ann Int Med 2008;149:177

(systematic review)

TST 0.77 (0.71-0.82)

In this series of studies,
SENSITIVITY of T-SPOT.TB was
slightly higher than that of
QFT-GIT or TST

IGRAs and TST have high SPECIFICITY in non-BCG-vaccinated adults

Brock et al., 2001 (35)

Mori et al., 2004 (7)

Ravn et al., 2005 (9)

Brock et al., 2004 (36)

Kang et al., 2005 (10)

Lee et al., 2006 (11)

Kobashi et al., 2006 (15)

Soborg et al., 2007 (40)

Pooled specificity = 0.96 (0.94–0.98)

Chi-square = 13.81; P = 0.055

Inconsistency $I^2 = 49.3\%$

Study, Year (Reference)

Mori et al., 2004 (7)

Kang et al., 2005 (10)

Lee et al., 2006 (11)

Ferrara et al., 2006 (12)

Dewan et al., 2007 (14)

Kobashi et al., 2006 (15)

Mazurek et al., 2007 (16)

Kang et al., 2007 (17)

Bua et al., 2007 (18)

Soysal et al., 2008 (19)

Tsiouris et al., 2006 (20)

Domínguez et al., 2008 (23)

TST

QFT

0.97 (0.95-0.99)

0.99 (0.98-1.00)

M. Pai et al. Ann Int Med 2008;149:177

IGRAs **but not TST** retain high SPECIFICITY in BCG-vaccinated adults

Brock et al., 2001 (35)

Brock et al., 2004 (36)

Taggart et al., 2006 (37)

Palazzo et al., 2008 (24)

Bua et al., 2007 (18)

Mazurek et al., 2007 (38)

Franken et al., 2007 (39)

Detjen et al., 2007 (25)

Pooled specificity = 0.99 (0.98–1.00)

Chi-square = 15.88; P = 0.026

Inconsistency $I^2 = 55.9\%$

Mori et al., 2004 (7)

Kang et al., 2005 (10)

Lee et al., 2006 (11)

Ferrara et al., 2006 (12)

Dewan et al., 2007 (14)

Kobashi et al., 2006 (15)

Mazurek et al., 2007 (16)

Kang et al., 2007 (17)

Bua et al., 2007 (18)

Soysal et al., 2008 (19)

Triouris et al 2006 (20)

TST

QFT

0.59 (0.46-0.73)

0.96 (0.94-0.98)

M. Pai et al. Ann Int Med 2008;149:177

In adults:

The IGRAs, but not TST, retain specificity in BCG-vaccinated adults

sensitivity of T-SPOT.TB appears to be slightly higher than that of TST and QFT-GIT

Topics

- IGRAs: what are they?
- How has their performance been assessed, in absence of a gold standard for latent TB?
- Sensitivity and specificity in adults
- Sensitivity and specificity in special populations
- Are IGRAs useful in monitoring treatment response?
- Serial testing, with a focus on healthcare workers

HIV-infected adults

JZ Metcalfe et al., JID 2011;204:S1120

(systematic review and meta-analysis of studies of adults in low-and middle-income countries)

		QFT-GIT	T-SPOT.TB
HIV-POS	Pooled SENSITIVITY in studies enrolling TB suspects	60 (34-82)	76 (45-92)
HIV-POS	Pooled SENSITIVITY in studies enrolling TB suspects and known active TB	65 (52-77)	68 (56-80)
HIV-NEG	Pooled SENSITIVITY in studies enrolling TB suspects and known active TB	84 (78-91)	88 (81-95)

head-to-head comparison of QFT-GIT and T-SPOT.TB: 3 studies, total n=36 HIV-positive adults with active TB T-SPOT.TB sensitivity higher but not statistically significant

IGRAs in other immunosuppressed populations

- Autoimmune disease(s)
 - To date small studies, participants with variable immunosuppression or prior to immunosuppression
 - No compelling evidence base

- Transplant recipients
 - Paucity of data

IGRAs in Children

AM Mandalakas et al., IJTLD 2011;15:1018 systematic review and meta-analysis

	TST	QFT-GIT	T-SPOT.TB
Pooled sensitivity in children with active TB (95% CI)	80	83	84
	(70-90)	(75-92)	(63-100)
Pooled specificity (95% CI)	85	91	94
	(63-100)	(78-100)	(87-100)

For IGRAs, some studies have shown lower sensitivity in very young children – possible contributors are immunologic immaturity and challenges of making microbiological diagnosis of TB in very young children

Topics

- IGRAs: what are they?
- How has their performance been assessed, in absence of a gold standard for latent TB?
- Sensitivity and specificity in adults
- Sensitivity and specificity in special populations
- Are IGRAs useful in monitoring treatment response?
- Serial testing, with a focus on healthcare workers

IGRA results "do not offer much value for treatment monitoring of TB disease"

Gamma Interferon Release Assay for Monitoring of Treatment Response for Active Tuberculosis: an Explosion in the Spaghetti Factory

Claudia M. Denkinger, a,b Madhukar Pai,b,c Meena Patel, Dick Menziesb,c JCM 2013;51:607

IGRA results "do not offer much value for treatment monitoring of TB disease"

Gamma Interferon Release Assay for Monitoring of Treatment Response for Active Tuberculosis: an Explosion in the Spaghetti Factory

Claudia M. Denkinger, a,b Madhukar Pai, b,c Meena Patel, Dick Menzies Dick Menzies

JCM 2013;51:607

128 pulm TB patients, DOT

No relationship between culture or smear status at 2 months and QFT-GIT dichotomous status or quantitative result

Overall, quantitative values declined during treatment

Large within-person variability on sequential testing

Topics

- IGRAs: what are they?
- How has their performance been assessed, in absence of a gold standard for latent TB?
- Sensitivity and specificity in adults
- Sensitivity and specificity in special populations
- Are IGRAs useful in monitoring treatment response?
- Serial testing, with a focus on healthcare workers

CDC TB Epidemiologic Studies Consortium: IGRAs in HCWs ('TO-18')

 Longitudinal study of HCWs undergoing routine Occ. Health screening

 Large healthcare centers in 4 U.S. settings (Baltimore, Denver, NYC, Houston)

QFT-GIT/T-SPOT.TB/TST every 6 months x 4

CDC TB Epidemiologic Studies Consortium: IGRAs in HCWs – Baseline Results

- 2495 enrolled (75% F, median age 36 y, 12% from high TB burden countries)
- 2122 (83%) completed 18 months of f/u
- Baseline positivity, by test

```
TST 5.2% (125/2418)
QFT-GIT 4.9% (118/2418)
T-SPOT.TB 6.0% (144/2418)
All 3 tests 1.4% (33/2418)
```

 Baseline pattern of TST pos / IGRA neg associated with prior BCG vaccination: OR 33.4 (95% CI 20-57)

CDC TB Epidemiologic Studies Consortium: IGRAs in HCWs – Conversions & Reversions

Baseline	% with status change among those retested	
TST POS (n= 125)	54% (29/ 54)	Reversions
QFT-GIT POS (n=118)	57% (67/118)	
T-SPOT.TB POS (n=144)	64% (92/144)	differences not significant
TST NEG (n=2293)	0.9% (21/2293)	Conversions
TST NEG (n=2293)	1.2% (27/2293)*	Conversions
QFT-GIT NEG (n=2263)	6.1% (138/2263)	p<0.001 for QFT-GIT vs TST
T-SPOTTB NFG or BI (n=2137)	8 3% (177/2137)	p=0.005 for T-SPOT.TB vs TST

^{*} If TST conversion defined as dichotomous change from <10 mm to ≥10 mm

	Baseline result	Reversion	Conversion
QFT-GIT	<0.01		5% (52/1129)
	0.01-0.19		7 % (65/972)
	0.20-0.35		34% (21/62)
	0.36-0.49	97 % (28/29)	
	0.50-0.69	70 % (16/23)	
	0.70-0.99	54% (7/13)	
	1.0-2.99	52 % (12/23)	
	≥3.0	13 % (4/30)	
T-SPOT.TB	<1		4 % (54/1241)
	1-4		13% (92/727)
	5-7		44% (31/70)
	8	77 % (13/17)	
	9	84% (16/19)	
	10	75% (6/8)	
	>10	56% (56/100)	

Among individuals with quantitative values just above or just below the cut-off threshold, 'reversions' or 'conversions' were common

	Baseline result	Reversion	Conversion
QFT-GIT	<0.01		5% (52/1129)
	0.01-0.19		7 % (65/972)
	0.20-0.35		34% (21/62)
	0.36-0.49	97 % (28/29)	
	0.50-0.69	70 % (16/23)	
	0.70-0.99	54% (7/13)	
	1.0-2.99	52 % (12/23)	
	≥3.0	13 % (4/30)	
T-SPOT.TB	<1		4 % (54/1241)
	1-4		13% (92/727)
	5-7		44% (31/70)
	8	77 % (13/17)	
	9	84% (16/19)	
	10	75% (6/8)	
	>10	56% (56/100)	

Among individuals with quantitative values just above or just below the cut-off threshold, 'reversions' or 'conversions' were common

Another example: ML Slater et al., AJRCCM on-line 26Aug2013

Serial QFT-GIT testing of HCWs in North American settings: a non-systematic sampling

% conversion after initial neg	% reversion after initial pos	Notes	
4% (361/8227)	32% (395/1223)	Slater et al, AJRCCM 2013	Retrospective, routine practice
6% (138/2263)	57% (67/118)	Dorman/Daley et al, submitted	Cohort study
5% (13/245)	62% (8/13)	Zwerling et al, PLoSOne 2013	Cohort study
3% (164/6530)	49% (66/135)	Gandra et al, Inf Ctrl Hosp Epi 2010	Retrospective, routine practice
Not provided	40% (18/45)	Joshi et al, Can Respir J 2012	Retrospective, routine practice
3% (52/1857)	80% (8/10)	Fong et al, Chest 2012	Retrospective, routine practice

Serial QFT-GIT testing of HCWs in North American settings: a non-systematic sampling

% conversion after initial neg	% reversion after initial pos	Notes	
4% (361/8227)	32% (395/1223)	Slater et al, AJRCCM 2013	Retrospective, routine practice
6% (138/2263)	57% (67/118)	Dorman/Daley et al, submitted	Cohort study
5% (13/245)	62% (8/13)	Zwerling et al, PLoSOne 2013	Cohort study
3% (164/6530)	49% (66/135)	Gandra et al, Inf Ctrl Hosp Epi 2010	Retrospective, routine practice
Not provided	40% (18/45)	Joshi et al, Can Respir J 2012	Retrospective, routine practice
3% (52/1857)	80% (8/10)	Fong et al, Chest 2012	Retrospective, routine practice
7% (10/134)	33% (5/15)	Dorman/Daley et al: Sub-study: 2 weeks between tests	
6% (10/172) discordant		Dorman/Daley et al: Sub-study: 2 sets of tests drawn at once	

Potential sources of IGRA withinperson variability that could impact sequential testing results

Person

Mtb exposure

Immune status
HIV
medications
recent immunizations
recent infections

Mtb antigen burden
Duration since exposure
Boosting from recent TST

Pre-analytical

Tube filling (QFT-GIT)
Tube shaking (QFT-GIT)
Tube storage (QFT-GIT)
Shipping (T-SPOT.TB)

Gaur et al, JCM 2013 epub Median IFNg Ag:
Gentle shaking 0.12 IU/ml
Vigorous shaking 0.24 IU/ml

Ag tube 0.8 ml 1.04 IU/ml Ag tube 1.0 ml 0.85 IU/ml Ag tube 1.2 ml 0.49 IU/ml

Analytical

Reagent storage
Well-to-well x-contam
Other inconsistencies

Summary I

- TST, QFT-GIT, and T-SPOT.TB incorporate similar biological principals and all are 'functional tests'
- Testing details/procedures differ; none is perfect, each has pros & cons
 - IGRAs have higher test completion rates than TST, since an IGRA result can be obtained in 1 encounter
- Assessing accuracy of a test for latent TB infection is challenging (what is 'truth'?)
- Expansion of routine use of QFT-GIT and T-SPOT.TB has highlighted several challenges, esp related to serial testing

Summary II

- The biological specificity of IGRA test antigens provides an advantage for IGRAs over TST when testing BCG-vaccinated individuals
- Compared with QFT-GIT, T-SPOT.TB appears to have a slight sensitivity advantage and may be slightly less affected by immunosuppression
- IGRAs do not appear to have a role in monitoring treatment for TB (spaghetti)
- Unlike for TST, the benefit of preventive therapy in IGRA-positive individuals and lack of benefit in IGRA-negative individuals has not been proven
- For IGRAs used in serial testing of HCWs, rates of conversions and reversions (using simplistic definitions) are high and changes do not seem to reflect TB exposure; results are generally consistent across North American studies
 - The best way forward not entirely clear (change cut-points, repeat tests, etc) and may not be 'one-size-fits-all'
 - Heresy: maybe we should reconsider multiple aspects related to TB screening in North American HCWs

Conclusion

As for most medical tests, the decision to perform an IGRA or TST (at the patient or program level), and the action taken based on results...

should take into consideration test attributes including accuracy and feasibility, relevant epidemiology and patient clinical factors, and the goals of testing.

Thank you

 CDC TBESC 'TO-18' Team: C. Daley, R. Belknap, R. Reeves, N. Schluger, W. Cronin, K. Wall, E. Graviss, L. Teeter, E. Munk, G. Maltas, Y. Hirsh-Moverman, J. Thomas, P. Weinfurter, D. Garrett

 Madhu Pai, Dick Menzies, Alice Zwerling, Adithya Cattamanchi